THIRTEENTH INTERNATIONAL CONFERENCE ON FIBONACCI NUMBERS AND THEIR APPLICATIONS

Monday, July 7 – First Day of the Conference

8:30 – 9:30

Pick up packets and say hello - Mathematics and Biology Building, Room 62

9:30 – 9:50

Welcome and Announcements

Monday Morning Session – moderated by William Webb

Session Time

Title
Authors

9:50 – 10:10

Combinatorial Trigonometry through Chebyshev Polynomials
Arthur Benjamin, Larry Ericksen, Pallavi Jayawant, Mark Shattuck

10:10 – 10:30

New Variation on the Tower of Hanoi
Paul K. Stockmeyer, Fred Lunnon, Victor Mascolo

10:30 – 10:50

Counting i-paths
R. L. Ollerton

10:50 – 11:20
Refreshment Break

11:20 – 11:40

Board Tiling of the Second Kind
Peter G. Anderson, Ryan H. Lewis

11:40 – 12:00

Triangles with coordinates of vertices from Pell and Pell-Lucas numbers
Zvonko Čerin , Gian Mario Gianella

12:00 – 1:30
Lunch Break

Monday Afternoon Session – moderated by Peter Anderson

1:30 – 1:50

Spectral Properties of Some Combinatorial Matrices
Pante Stănică

1:50 – 2:10

Fibonacci Phyllotaxis by Asymmetric Cell Division: Zeckendorf and Wythoff Trees
Colin Paul Spears, Marjorie Bicknell-Johnson, John J. Yan

2:10 – 2:30

About (a,b)-Type Balancing-Numbers
Péter Olajos

2:30 -- 2:50

A Style of Music Characterized by Fibonacci Numbers and the Golden Ratio
Casey Mongoven

2:50 – 3:20
Refreshment Break

3:20 -- 3:40

Beatty Sequences Generated Several Ways
Clark Kimberling

3:40 --4:00

Word Recurrences, with Word Reversals Radex and APFP Integer-Word Sequences
J. C. Turner

4:00 -- 4:20

Generalized Fibonacci Dynamical Systems
Adriano Fagiolini, Aldo Balestrino, Giancarlo Zini

4:20 – 4:40

Generalized Alternating Subsets with Permutations
Augustine O. Munagi

7:00 – 10:00
Wine & Cheese Reception

University Conference Center

Tuesday, July 8 – Second Day of the Conference

Tuesday Morning Session – moderated by Clark Kimberling

9:00 – 9:20

Independent Chess Pieces on Fibonacci Boards
Heiko Harborth

9:20 – 9:40

A p-adic formula for the Norlund numbers and for Bernoulli numbers of the second kind
Paul Young

9:40 – 10:00

Operators acting on sequences
Stefano Barbero

10:00 – 10:20

Hadamard Circulants and Recurrences
Moon Ho Lee, Veselin Vl. Vavrek

10:20 – 10:50
Refreshment Break

10:50 – 11:10

[image: image1.emf]φF

n

=F

m

Florian Luca, F. Nicolae

11:10 – 11:30

On Recurrences over Algebraic Number Fields Containing a dth Root of Unity
Lawrence Somer

11:30 – 11:50

Fibonacci Complementary Duality in Optimization
Akifumi Kira, Seiichi Iwamoto

11:50 – 1:30
Lunch Break

Tuesday Afternoon Session – moderated by Marjorie Bicknell-Johnson

1:30 – 1:50

Proving Identities Involving Products of Recurrence Sequences and Binomial Coefficients
William Webb

1:50 – 2:10

Some Properties of Generalized Third Order Pell Numbers
A.G.Shannon, C.K. Wong

2:10 – 2:30

On Melham’s Sum
Kiyota Ozeki

2:30 - 2:50

On some new Fibonacci identities
Hideyuki Ohtsuka, Shigeru Nakamura

2:50 – 3:20
Refreshment Break

3:20 – 3:40

Restricted Occupancy of s Kinds of Cells and Generalized Pascal Triangles
Spiros D. Dafnis, Frosso S. Makri, Andreas N. Philippou

3:40 - 4:00

Fibonacci Representations and Wythoff Arrays
Larry Ericksen

4:00 – 4:20

An Entry Point Algorithm for High-Speed Factorization
Ramón Glez-Regueral

4:20 – 4:40

Fibonacci Jacket Conference Matrices
Moon Ho Lee, Veselin Vl. Vavrek

 4:40 – 5:00

A Canonical formulation to applied physics problems Karem Ben Mahmoud

with exogenous boundary conditions using Fibonacci- Boubaker

sequence like Boubaker polynomials

Wednesday, July 9 – Third Day of the Conference

Wednesday Morning

9:00 - 12:00

Tour of Patras

12:00 – 1:30
Lunch Break

Wednesday Afternoon Session - - Moderated by Art Benjamin

1:30 – 1:50

Complementary Equations and Zeckendorf Arrays
Clark Kimberling, Peter Moses

1:50 – 2:10

Triangular Number Patterns in the Coefficients and Diagonal Sequences of Zernike and Related Polynomials
Rebecca A. Hillman, Michael R. Bacon, Charles K. Cook

2:10 – 2:30

On Products of Fibonacci Numbers and Their Recurrence Relations
Charles K. Cook, Rebecca Hillman

2:30 – 2:50

The 1/3 – 2/3 prime proportion in
[image: image2.emf]α

n





α

n

.
Christian Ballot

2:50 – 3:30

Refreshment Break

3:30 – 4:30

Edouard Lucas Invited Lecture

Primality testing – variations on a theme of Lucas
Carl Pomerance

Thursday, July 10 – Fourth Day of the Conference

Thursday Morning Session – moderated by Florian Luca

9:00 - 9:20

Knapsack Cryptography Using Recurrence Sequences
William Webb, Bala Krishnamoorthy, Nathan Moyer

9:20 – 9:40

On The Ljunggren Equation
[image: image3.emf]y

2

=2x

4

−1

Konstantinos A. Draziotis

9:40 – 10:00

Mixed succession rules: the commutative case
Silvia Bacchelli, Luca Ferrari, Renzo Pinzani

10:00 – 10:20

Generalizations of the Bramhagupta Polynomials
Medha Bodas, Samih Obaid

10:20 – 10:50
Refreshment Break

10:50 – 11:10

Convolutions Associated with Tilings of the Second Kind
Peter G. Anderson, Ryan H. Lewis

11:10 – 11:30

Diophantine equations and balancing numbers
Liptai Kálmán

11:30 – 11:50

On the generalization of the Fibonacci-coefficient polynomials
Ferenc Mátyás

11:50 – 1:30
Lunch Break

Thursday Afternoon Session – moderated by Karl Dilcher

1:30 – 1:50

Lucas
[image: image4.emf]

a

1

,a

2

,⋯,a

k

=1



 Sequences and Pseudoprimes
Curtis Cooper

1:50 – 2:10

Lucas Quotient Lemmas
Marjorie Bicknell-Johnson, Colin Paul Spears

2:10 – 2:30

Central Trinomial Coefficients and Convolution Type Identities
Roman Witula, Damian Stota

2:30 – 2:50

Quasi-Fibonacci Numbers of Order 13
Roman Witula, Damian Stota

2:50 – 3:20
Refreshment Break

3:20 – 3:40

Fibonacci Sequence and its Extensions through Differential Equations
S.P. Pethe

3:40 – 4:00

The (p,q)-Fibonacci Hyperbolic Functions and Their Properties
Gülfer Tatar, Neşe Ömür, Yücel Türker Ulutaş

4:00 – 4:20

On Fibonacci k-Vectors and Their Applications
Neşe Ömür, Yücel Türker Ulutaş

4:20 – 4:40

Fundamental Theorem For Generalized Quaternions
Marco Abrate

4:40 – 5:00

Title TBA
Bennett Stancil

Friday, July 11 – Fifth Day of the Conference

Friday Morning Session -- moderated by Curtis Cooper

9:00 – 9:20

Stern polynomials and continued fractions
Karl Dilcher

9:20 – 9:40

On Compositeness in Multicompositions
Temba Shonhiwa

9:40 – 10:00

Digital Roots, Vedic Multiplications and Fibonacci Numbers
Osman Yürekli

10:00 – 10:20

Log-concavity and unimodality in Pascal triangles
László Szalay, H. Belbachir, F. Bencherif

10:20 – 10:50

Refreshment Break

10:50 – 11:30

Problem Session

11:30 – 11:50

Business Meeting

12:00 – 1:30

Lunch Break

1:30 – 5:00

Fibonacci Board of Directors Meeting

_-1369689416.unknown

_-1373328360.unknown

_-1373765544.unknown

_-1373867704.unknown

